

 INSPECTION REPORT SUMMARY #1
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Western Convalescent Hospital
2190 W. Adams Blvd.
Los Angeles, CA 90018

Number of Beds: 129

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Western
Convalescent Hospital, located in Los Angeles, on May 26, 2000. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 Initial charting of the decubitus ulcers when the patient is admitted lack complete
descriptions, and lack complete descriptions during the healing process.

 2.	 One patient complained of feeling isolated as her curtains are pulled blocking her
view of the doorway at times. After talking to her at length it was noted that she
is extremely talkative and would yell out the door to everyone passing by.

 3.	 Fire Safety Violations:

a. CCR, Title 19, Sec. 904.5, LAMC 57.138.12, 57.57.03 (C3,4): Relocate stored
materials no higher than 3 feet below ceiling and less than 18 inches below
sprinkler heads.

b. LAMC 57.57.04(D): Maintain aisles to allow access to storage areas and
room

c. LAMC 57.04.03 and 05: Apply for a Fire Permit

d.. LAMC 57.138.08 (A): Maintain a supply of extra sprinklers on the premises

e. Chief’s Regulation No.4/LAMC 57.01.35 and 57.20.15: Test and repair
protection equipment. Failure to conduct the required testing w/in 30 days will be
subject to penalties. Correction of equipment defects shall be completed asap.

f. CCR, Title 19, Sec. 3.18, Sec. 3.14, UFC 74.107q, LAMC 57.41.30 (B):
Provide a rack, chain, or other means to secure upright storage of compressed gas
cylinders. Cylinders must be chained.

g. LAMC 57.80.01 (2A&B): Discontinue all inside spray painting.

h. CCR, Title 19, Sec. 904(a5), LAMC 57.141.10:Service extinguishing system
semi-annually or immediately after a system activation.

i. CCR, Title 19, Sec. 3.09: A responsible person shall be assigned to call the Fire
Dept upon activation of any fire or activation of any fire protection equipment.

 INSPECTION REPORT SUMMARY #2
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

California Convalescent Care Center
909 S. Lake Street
Los Angeles, CA

Number of Beds: 66

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Napa County team conducted a survey of California Convalescent
Care Center, located in Los Angeles, on July 6, 2000. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

 1.	 There was an odor of urine and feces throughout the facility.

 2.	 The medication carts were stored in the utility, which was locked but was opened
for us by the housekeeper. One of the two medication carts was left unlocked.

 3.	 The hopper in the utility room was out of order and according to staff had been
that way for “a couple of weeks.”

 4.	 Across from the utility room was the required Ombudsman poster, but with an
incorrect phone number.

 5.	 The patient rooms had extremely poor lighting and many of the light sockets were
empty.

 6.	 Some of the residents’ beds were found to have broken side rails.

 7.	 The blood pressure readings documented for one patient were to be taken weekly
both lying and standing. The readings were documented as 130/70 nearly every
time. When the team attempted to take the blood pressure with facility
equipment, first the staff couldn’t find a blood pressure cuff, and then it did not
inflate properly. Once a working cuff was found our geriatric consultant got
pressure readings of 110/70 lying and 98/58 standing.

 8.	 It was noted that one-time physicians’ orders are carried over monthly and not
properly deleted, indicating that the orders are not being properly reviewed. One
order was written three times over a two year period and all three were carried
over monthly.

 9.	 One patient complained about not having his pain medication available at the
facility. Before the team left, the patient was sent out to the emergency clinic to
get his medications.

 10.	 At 10 a.m., some patients were noted to be wearing clothes with multiple food
stains and actual food on their clothes from breakfast.

 11.	 Three soiled linen carts were over flowing and strong offensive odors were
emanating from them.

 12.	 There appeared to be minimal patient activities on the day of the survey. Most of
the patients were in wheelchairs lined against the walls in the hallway.

 INSPECTION REPORT SUMMARY #3
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Angels Nursing Center
415 S. Union Avenue
Los Angeles, CA 90017

 Number of Beds: 49

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Angels Nursing
Center, located in Los Angeles, on July 10, 2000. The following areas of concern were noted by
the team and discussed with the facility staff during our exit meeting:

1.	 Many of the rooms had very poor lighting.

 2.	 The floors were very sticky in the hallways.

 3.	 Two metal file cabinets located in the corner of the front activity room have
drawers that won’t close, and the cabinet is unstable and a hazard to residents as it
could fall over on someone.

4.	 Most of the patient assessment forms lacked a date.

5.	 Nurses notes were incomplete.

6.	 One resident was positive for Hepatitis B, a serious bloodborne pathogen
requiring special precautions. He had an infected abdominal wound which was to
have dressings changes, but there were no special precautions being utilized.

There was not a proper care plan.

7.	 There was a strong odor of urine throughout the facility.

8.	 Weekly weights were not being documented as ordered.

9.	 Many patients were not wearing name bands.

10.	 A half-full bottle of Vodka and a partial bottle of rum were found near the front
door of the facility under a counter.

11.	 The wheelchairs were very dirty; two lacked footrests, and the seats and backs
were cracked.

12.	 At about 11 a.m., a woman showed up outside and parked a shopping cart by the
front fence and began selling home-cooked Mexican food out of the cart through
the fence to both patients and staff. Most of the facility staff are on special diets.

13.	 The medication cart was noted on several occasions to be in the hallway
unattended and unlocked.

14.	 The maintenance man was observed in the front patio area removing a lit cigarette
from the mouth of a resident, taking a couple of puffs off of it, and returning it to
the mouth of the resident.

15.	 The “crash cart” was dirty, lacked proper equipment and was piled with dirty
linen.

16.	 There were several large cracks in the plaster of the outside of the building, and a
broken flower pot was found on the front patio.

17.	 A large keyring with multiple keys belonging to the facility was found outside
where it had been left by the maintenance man.

18.	 The front rolling gate has a low bar at the bottom which several people were
noted to have tripped over, including two members of the survey team.

19.	 Fire Safety Violations:

a. LAMC 57.20.15(A) Repair fire assembly door to close and latch in dining
room.

b. CCR, Title 19, Sec. 3.15, LAMC 57.30.11, and 81: Relocate all flammable
liquids.

c. LAMC 57.30.81 Maintain a sign reading “FLAMMABLE LIQUIDS” w/ 3inch
red letters on outside housing paint thinner, paint, etc.

d. CCR, Title 19, Sec. 3.14, LAMC 57.74.05: Relocate hazardous materials to a
safe location.

e. CCR, Title 19. Sec. 904.5, LAMC 57.138.12, 57.57.03(C3,4): Relocate stored
materials no higher than 3 feet below ceiling and less than 18 inches below
sprinkler heads.

f. LAMC 57.72.05(A&B): Provide and maintain signs reading “CORROSIVE
LIQUIDS.”

g. LAMC 57.113.09.A-E: Fire Safety Manual stamped to be stamped and
updated yearly.

h. Chief’s Regulation No.4/LAMC 57.01.35 and 57.20.15: Test and repair
protection equipment. Failure to conduct the required testing w/in 30 days will be
subject to penalties. Correction of equipment defects shall be completed A.S.A.P.

1425 River Park Drive
 Suite 300

Sacramento, CA
95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

INSPECTION REPORT SUMMARY #4

Willow Lake Nursing Center
2626 Grand Avenue
Long Beach, CA 90815

Number of Beds: 163

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Willow Lake Nursing
Center, located in Long Beach, on July 12, 2000. The following areas of concern were noted by
the team and discussed with the facility staff during our exit meeting:

1. 	Blood pressures on five patient files reviewed consistently appear to be rounded off.

 2. 	Intake and output amounts on three patient records appeared to be rounded off to the
nearest hundred.

3. 	A faint odor of urine permeated the facility probably due to the hallway carpeting.

 4. While making rounds, four patients were observed to not have armbands or other type
of identification.

1425 River Park Drive
 Suite 300

Sacramento, CA
95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

INSPECTION REPORT SUMMARY #5

Oakridge Care Center
2919 Fruitvale Ave
Oakland, CA 94602

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Alameda County team conducted a survey of Oakridge Care Center,
located in Oakland, on August 3, 2000. The following areas of concern were noted by the team
and discussed with the facility staff during our exit meeting:

1. 	Blood pressures on the patient files reviewed consistently appear to be rounded off.

 2. 	There was dirty linen found on a stool in one of the shower rooms.

3. 	A faint odor of urine was noted when the team entered the facility.

4. 	At least eight patients were noted to lack armbands and were unable to tell the team
 who they were.

 5. Outside the facility there was a concrete stairway leading to a lower level. 	The gate
across the stairway was open and could easily be accessed.

6. 	At the bottom of the concrete stairway was a landing which was cluttered with a bag
of leaves and several wheelchairs and wheelchair parts. 	This could cause injury to a
patient if they wandered or fell into this unsecured area.

7. At the bottom of the concrete stairway were two doors, one of which was unlocked
 and opened to a small storage area with several pipes which were leaking substantial
 amounts of water onto the floor. There were also exposed wires which could cause

injury to staff or patients.

8. 	The nurses’ notes in the medical records were not sufficiently detailed to describe the
condition of the patient.

9. 	The MDS form did not match the care plan or the nurses’ notes descriptions of the
patients.

 10. Fire Safety Violations:

 a. Elevator Equipment Room - Holes in Walls

 b. 	Main floor corridor fire door dragging

 INSPECTION REPORT SUMMARY #6
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Valley Skilled Nursing Facility
2120 Stockton Blvd.
Sacramento, CA 95817

Number of Beds: 59

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a survey of Valley Skilled
Nursing Facility, located in Sacramento, on August 9, 2000. The following areas of concern
were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were several open screen doors which allowed flies and other insects into
patient rooms.

 2.	 The front shower room was heavily covered with mildew in one corner.

3.	 The majority of the wheelchairs were properly fitted to the patient, but most
lacked footrests. This would caused the foot to be bent backward when the chair
was pushed by another party and also allows for early development of footdrop.

 4.	 Based on interviews of both staff and patients, instances of abuse toward patients
are being reported to administrative staff, but staff is not reporting it to the proper
agency for investigation.

 5.	 One area of concern for the team was on the roof of the facility. The air
conditioning unit was leaking and a pool of standing water was noted, which
could lead to rotting of the roof and potential harm to the patients.

6.	 Significant weight gains and losses were noted in some of the medical records
reviewed, with no notation that the physician had been notified.

7.	 Fire Safety Violations:

a. All fire doors shall be operational which includes not being blocked.

b. Access shall be provided to all part of the facility.

c. Replace rods as needed.

d. Damaged electrical outlet in janitorial room.

e. Remove items that are blocking panel and maintain the minimum of 30 inches
in front of all electrical panels throughout the facility. Remove combustible
shelves next to the electrical panel.

f. Adjust doors to allow the ‘base” door to close first with the “over-leaf” door
closing after the base door.

g. Magnetic release device on door leading to the solarium to be adjusted

h. Television to be 18 inches from all fire sprinklers.

i. Linen closets and soiled linen room have two fire sprinklers. Due to close
proximity of sprinklers, water flow would be reduced and ineffective.

j. Decorations are installed within 18 inches of fire sprinklers.

k. Room 16 and Physical Therapy Room has a permanently installed electrical
power strip/extension cords to the wall. Remove power strip from the wall.

l. A chair was blocking the exit door on the south end of the facility. All exits
shall remain clear and accessible at all times.

m. Gates were padlocked. Due to lack of dispersal area, gates shall not be locked
at anytime.

n. Install “Oxygen in Use-No smoking” signs at door of all occupant rooms
where oxygen is being used.

o. Replace all painted fire sprinklers.

p. Replace light bulbs as needed.

q. Kitchen hood fire suppression system to be serviced every six months or after
any activation of system.

r. Fire lanes not marked.

s. No portable fire extinguisher was located in the main electrical room.

t. Storage of combustibles within electrical room. Remove all combustibles from
electrical room.

u. Permit not issued for installation of propane tank (located at the west-end of
building). Provide permit for the installation of propane tank.

v. A mobile cart was placed in the stairway for storage. Stairway shall be clear
of debris and shall not be used as a storage area at anytime.

w. Wooden dowels and electrical conduit were stored on top of fire sprinkler
pipe. Remove all items from all sprinkler pipes.

x. Upstairs office had electrical installed without permits or plan submittal.
Light fixture is too close to fire sprinkler. Submit plans and acquire proper
permits for all electrical installation.

y. The roof area (next to the upstairs office) has water pooling around the
swamp-cooler.

z. Fire alarm panel was not operating correctly. The administrator initiated a
Fire-Watch until the panel was back online. The fire marshal is the only person
who can initiate a Fire-Watch.

aa. Makeshift construction on the upstairs office shall meet all required building
code requirements. Submit plans and acquire permits for all construction
throughout facility.

bb. The upstairs office space had no air return.

cc. Decorations hanging from the ceiling in the hallway shall be flame retardant.

 INSPECTION REPORT SUMMARY #7
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Fountain Gardens Convalescent Hospital
222 Santa Ana Blvd.
Los Angeles, CA 90001

Number of Beds: 144

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a survey of Fountain Gardens
Convalescent Hospital, located in Los Angeles, on August 22, 2000. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 One janitor’s closet containing cleaning chemicals and equipment was left
unlocked and unattended.

2.	 Monthly weights were not documented on a regular basis on six patient files and
there was no explanation for the lack of documentation.

3.	 A filled soiled linen cart was noted in the kitchen near the door.

4.	 Three personnel files reviewed did not have documentation reflecting that
references had been checked.

5.	 There was a strong odor of urine in the back hallway. Trash was overflowing in
three patient rooms’ wastebaskets.

6.	 A ladder was noted propped against the wall leading to the roof in the patients’
patio area, and had been left unattended creating a possible hazard for residents.

7.	 Nurses’ notes did not reflect the current condition of the patient in two instances,
in-service was suggested during the exit review.

8.	 The medical record lacked documentation regarding the facility staff’s efforts to
contact the primary physician when he/she was late for monthly patient visits.

9.	 Patient inventory sheets failed to be updated when purchases of clothing or
personnel equipment was brought in for the patient.

10.	 Fire Safety Violations:

a.. CCR, Title 19, Sec. 1.14, LAMC 57.138.13(C): Affix label identifying
sprinkler shut-off valve.

b. LAMC 57.138.05: Secure sprinkler supply valves in open position. Install
padlock and chain on valve.

c. LAMC 57.138.04: Remove obstructions from around sprinkler inlet.

d. LAMC 57.57.03(C4): Maintain a minimum unobstructed space of 18 inches
below the level of sprinkler heads.

e. LAMC 57.57.04(D): Provide and maintain aisles and side aisles. Remove
storage from hallways.

f. CCR, Title 19, Sec. 3.18, Sec. 3.14, UFC 74.107q, LAMC 57.41.30 (B):
Provide a rack, chain, or other means to secure upright storage of compressed gas
cylinders. Cylinders must be chained.

 INSPECTION REPORT SUMMARY #8
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Sunbridge Fountainview Care Center
2540 Carmichael Way
Carmichael, CA 95608

Number of Beds: 178

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a survey of Sunbridge
Fountainview Care Center, located in Sacramento, on September 6, 2000. The following areas
of concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 Two open doors to the staff lounge allowed patients unsupervised access to
vending machines regardless of special diet orders.

 2. 	 Monthly weights were not documented on a regular basis on six patient files and
no explanation was documented, and there were wide fluctuations, possibly from
faulty equipment or technique.

3 One patient who was to be turned every two hours was observed by the team not
to have his position changed during a three hour period. This same patient is in
need of a public guardian. The facility is already working on the issue.

4.	 Hallways had wheelchairs and carts on both sides and the middle of hallways, not
allowing easy access down the hallways by patients.

5.	 MDS forms lacked dates of completion and did not always accurately reflect the
condition of the resident.

6.	 Patient personal property inventory sheets were not kept up to date showing new
personal property acquired by the resident.

 INSPECTION REPORT SUMMARY #9
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Pleasant Care Nursing & Rehabilitation Center
2828 Meadowlark Drive
San Diego, CA 92123

Number of Beds: 305

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Pleasant Care
Nursing & Rehabilitation Center, located in San Diego, on September 14, 2000. The following
areas of concern were noted by the team and discussed with the facility staff during our exit
meeting:

1.	 The facility staff failed to keep the residents’ personal property inventory sheets
updated.

 2.	 The facility failed to always surrender excess trust account monies to deceased
patients’ familys within the required five days.

3.	 There was a strong offensive odor noted on Station 4 at the time of the survey.

 4.	 One patient complained that her privacy curtain was kept drawn all day isolating
her from the activity in the hallway.

5.	 The Minimum Data Sets reviewed did not always appropriately reflect the
condition of the resident, particularly in the area of mental status.

6.	 Patients’ weights were not always documented as ordered, and the records lacked
documentation regarding the missing weight.

7.	 Approximately 20 boxes of patient files were found outside the facility stacked
next to a portable locked storage unit.

 INSPECTION REPORT SUMMARY #10
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Hillcrest Care Center
4280 Cypress Drive
San Bernardino, CA 92407

Number of Beds: 59

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Bernardino County team conducted a survey of Hillcrest Care
Nursing Home, located in San Bernardino, on September 19, 2000. The following areas of
concern were noted by the team and discussed with the facility administrative staff during our
exit meeting:

1.	 No blinds in the front dining which allowed the morning sun to shine into the
eyes of the residents, for which there was no concern expressed by the caregivers.

 2.	 Soiled gloves were found on the ground in the parking lot and in a fenced-in
storage area.

3.	 The door to the laundry room was left open and the room unattended.

 4.	 A separate metal storage shed was noted with phone lines and a heavy duty
extension cord leading from the facility to the shed. The shed was being used as
an office for the maintenance supervisor.

5.	 A strong offensive odor emanated from the back hall.

6.	 Residents were left unsupervised while eating breakfast in the diningroom.

7.	 The resident in Room 24 was found fully dressed and lying on his stripped plastic
 mattress, which was torn, for at least 1½ hours without intervention.

8.	 The nurses’ notes were adequate with the exception of the Minimum Data Sets,
which did not always appropriately reflect the true condition of the resident.

9.	 Fire Safety Violations:

a. Fire Protection Equipment: Service and tag each extinguisher annually, service
hood and duct extinguishing system semi-annually, clean and maintain filter and
hood and duct system over cooking appliance.

b. Sprinklers: Provide quarterly maintenance records of proper maintenance,
provide sprinkler service by a State Licensed Firm.

c. Electrical: Discontinue use of extension cords/cube taps in lieu of permanent
wiring, replace unapproved wiring with permanent wiring.

marc
Rectangle

marc
Rectangle

marc
Rectangle

 INSPECTION REPORT SUMMARY #11
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Alta Vista Health Care
9020 Garfield Avenue
Riverside, CA 92503

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Riverside County team conducted a survey of Alta Vista Health Care,
located in Riverside, on September 21, 2000. The following areas of concern were noted by the
team and discussed with the facility staff during our exit meeting:

1.	 One call light was left unanswered for at least 12 minutes, as observed by the
team.

2.	 The front emergency exit was beeping and flashing when the team entered the
facility at 7 a.m. It was still beeping and had not been reset when the team
conducted the exit meeting at 1:30 p.m.

3.	 There was a strong odor of stale urine in the back hallway.

 4.	 The medication room on station 2 was found to be unlocked and unattended.

5.	 There was an unidentified noise in the ceiling of room 2 near the sprinkler head.

6.	 There was a large deposit of mildew and a hole in one wall in the shower room on
station 2.

7.	 The rail pads being used in two patient rooms were cracked and torn.

8.	 The air conditioning unit on the roof appeared to be leaking.

9.	 The patient inventory sheets were not being kept up to date. When patients
acquire additional possessions they are not added.

10.	 Fire Safety Violations:

a. Repair exit sign by room 33. UFC 1212.

b. Repair corridor doors (by business office) to close and latch. UFC 1203.

c. Waste water discarded in storm drain. All waste water shall be discarded
properly. UFC Art. 80.

d. Provide and maintain records for the fire alarm, fire sprinkler systems, and fire
drills. UFC 1001.5.

 INSPECTION REPORT SUMMARY #12
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Willow Tree Nursing Center
2124 57th Avenue
Oakland, CA 94621

Number of Beds: 82

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Alameda County team conducted a survey of Willow Tree Nursing &
Rehabilitation Center, located in Oakland, on September 25, 2000. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 The kitchen refrigerator was leaking.

2.	 The wooden shelves in the kitchen are seriously sagging under the weight of the
canned goods.

3.	 Gasoline was being stored in the generator room.

 4.	 There were holes in walls of the laundry room.

5.	 There are no occupancy signs for the shower rooms.

6.	 Vending machines were located on the patient patio allowing unsupervised access
to the machines by patients, many of whom are on special restrictive diets or have
 choking problems.

7.	 Soiled linen carts and patient lifts blocked clear hallway access.

8.	 Personnel files lacked updated expiration dates on licensed/certified staff.

9.	 Medical records frequently lacked monthly weights and vital signs, as well as
documentation as to why they were lacking.

10.	 Minimum data sets information did not always match the charted condition of the
patient.

11.	 Upon entry to the facility the team noted an odor of stale urine, which did not
disappear during the survey.

12.	 Fire Safety Violations:

a. Number and label electrical panel (in kitchen and nurse station)

b. Obtain a cover for electrical ceiling fan (med room and laundry room)

c. Repair ceiling fan (in Ladies room)

d. Patch hole in wall (laundry room)

e. Repair door closure (laundry room)

f. Store 15 gals of gasoline in exterior metal locker (not in building)

g. Repair corridor fire door (not latching)

h. Obtain a 5-year certification for sprinkler system

i. Label emergency light panels properly

j. Strap water heater with metal bands (exterior of kitchen)

 INSPECTION REPORT SUMMARY #13
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Beverly Healthcare-Monterey
23795 W.R. Holman Highway
Monterey, CA 93940

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Monterey County team conducted a survey of Beverly Healthcare,
located in Monterey, on September 27, 2000. The following areas of concern were noted by the
team and discussed with the facility staff during our exit meeting:

1.	 In some cases, breakfast trays sat in the hall for more than 45 minutes before
being served.

 2.	 Call lights were left on in a few instances for more than 10 minutes.

3.	 Records of patient discharges did not disclose the patients’ destination.

4.	 Patients’ medical records lacked monthly progress notes and order signatures by
the physician on a timely basis. The records also lacked documentation of the
staff’s attempt to contact the physician to make the necessary visits.

5.	 Weights were not documented as required, and the records lacked documentation
as to why they were missing.

6.	 The door to the staff lounge was propped open. A microwave and vending
machines are located in the lounge and the propped door allowed unsupervised
access to the snacks, which could be a danger to patients on special diets.

7. Fire Safety Violations:

a. UFC 1103.3.2.2: Ceiling Clearance. Storage height violations noted in almost
all of the storage closets.

b. UFC Art. 74: Compressed Gases. The helium tank in the “activities closet”
must be securely chained to prevent the tank from falling over.

c. UFC 8203.2.1.1: Use of LP-gas Containers in Buildings. Permit for liquid
petroleum gas cylinder outside must be obtained from the Fire Department.

d.. UFC 1103.3.2.4, 105.8h.1, 5105.1. The Maintenance Supervisors office and
work area is in need of attention. There is too much storage for this small area.
The room needs some general safe housekeeping practices for fire prevention.

e. UFC 1112: Occupancy and Area Separations. A one-hour rated occupancy
separation wall is required. Doors to be replaced by 20-minute fire rated
assemblies.

f. UFC 902.2.4: Obstruction and Control of Fire Apparatus Access. The access
to the Fire Department connection in the rear of the building is obstructed.

g. UFC 8506.1: Extention Cords. The extension cord attached to the ceiling in
the Maintenance Supervisors office needs to be installed with conduit or by other
suitable means.

h. UFC Art. 12. Illuminated Exit Signs. Exit sign adjacent to room number 8
needs bulb checked or replaced.

i. UFC 1203: Exit Obstructions. There were numerous areas where beds,
equipment, and articles were stored in the hallway.

j. UFC 1207.2: Exit Doors. This section applies to the new iron gates installed on
the exit walkways from the facility.

marc
Rectangle

marc
Rectangle

marc
Polygonal Line

marc
Oval

 INSPECTION REPORT SUMMARY #14
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Medical Hill Rehabilitation Center
475 29th Street
Oakland, CA 94609

Number of Beds: 124

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Alameda County team conducted a survey of Medical Hill
Rehabilitation Center, located in Oakland, on October 11, 2000. The following areas of concern
were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were no occupancy designations on shower or tub rooms.

 2.	 One patient smoker was taken to the patio by a CNA to smoke and was left
unattended. The patient is known to be a careless smoker and is care planned to
never be left alone to smoke.

3.	 There was no designation on the discharge census indicating to where the resident
was discharged.

 4.	 Wheelchairs were blocking both the hallways and individual resident rooms,
which could be a hazard to patients.

 5.	 There was mildew in the corners of most of the shower rooms.

 6.	 Breakfast trays were very late, with some of them still waiting to be passed out at
9 a.m.

 7.	 There was a strong odor of urine and cigarette smoke in the secured units.

 8.	 The trust accounts lacked signed requests for purchases using residents’ funds.

 9.	 Weekly nurses’ notes were not being completed on a weekly basis.

 10.	 A doctor was found to have failed to sign monthly doctors’ orders for as much as
six moths at a time.

 INSPECTION REPORT SUMMARY #15
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Courtyard Care Center
340 Northlake Drive
San Jose, CA

Number of beds: 76

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Santa Clara County team conducted a survey of Courtyard Care
Center, located in San Jose, on October 12, 2000. The following areas of concern were noted by
the team and discussed with the facility staff during our exit meeting:

1.	 A dirty glove was found on the shower room floor on Station 2.

 2.	 There were missing and broken tiles on the shower room floor on Station 2.

3.	 There was a heavy buildup of mildew on the window sill on Station 2.

 4.	 Call lights were not answered in a timely manner. The team observed it taking in
excess of 10 minutes for lights to be answered.

 5.	 The treatment cart on Station 2 was found unlocked and unattended.

 6.	 The sprinkler system had not received its five year check as required by
regulation. The last check was 6/26/95.

 7.	 There were no occupancy designations on the shower room doors, causing a
problem with patient privacy.

 8.	 One of the four water heaters in the facility was leaking.

 9. One patient medical record revealed that the resident is currently in the acute
hospital where she was sent for treatment of a “lesion” on her foot. The acute
hospital noted that the foot had both gangrene and maggots on admission. The
same record revealed poor documentation in the nurses’ notes.

 10. The team found that prior to the arrival of the new administrator one month
before the survey, the nurses’ notes were lacking many weekly summaries. There
has been improvement since the new administrator’s arrival.

marc
Rectangle

marc
Rectangle

1425 River Park Drive
 Suite 300

INSPECTION REPORT SUMMARY #16 Sacramento, CA
95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Hope Manor
1665 M Street
Fresno, CA 93721

Number of Beds: 155

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,

licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Fresno County team conducted a survey of Hope Manor, located in
Fresno, on October 31, 2000. The following areas of concern were noted by the team and
discussed with the facility staff during our exit meeting:

1.	 The concrete stairway leading down to the electrical room at the back of the
facility has a gate but lacks a lock, which could lead to a hazard for wandering
patients.

 2.	 Light bulbs in some of the exit signs were burned out.

3.	 The staff lounge on the second floor was left open.

 4.	 There was an offensive odor present on the third floor at the beginning of the
survey, which diminished over the course of the day.

 5.	 The freezer in the kitchen had a large buildup of ice on the outside of the door
signaling a worn gasket.

 6.	 On the first floor, near the transition area between the business offices and the
first floor patient rooms, there were about a dozen ceiling tiles which were water
damaged, warped and falling away from the ceiling.

 7.	 There were snack and soda vending machines in areas of the facility which make
them accessible to patients without any supervision and which could be a danger
to those on swallowing or choking precautions, or patients on special diets such as

diabetic or low sodium.

8.	 A doctor’s progress notes showed that many months were missing.

 9.	 The medical record of a male patient showed a CBC indicating anemia, but there
is no follow up lab work.

 10.	 There were no occupancy signs on the third floor shower room, which could
compromise patients’ dignity.

 11.	 Some trash containers throughout the facility lacked lids.

 INSPECTION REPORT SUMMARY #17
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Evergreen Health and Rehab Center of San Diego
3520 4th Avenue
San Diego, CA 92103

Number of beds: 194

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Diego County team conducted a survey of Evergreen Health and
Rehab Center of San Diego, located in San Diego, on November 11, 2000. The following areas
of concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were multiple bent screens on patients’ rooms sliding doors.

 2.	 There were large cracks and chunks missing in the concrete near the third floor
balcony railings.

3.	 The gutter and drains in the back of the facility were rusting through.

 4.	 There was mildew in the corners of some of the shower rooms and a hole in the
wall of the tub room on the fourth floor.

5.	 The locks were broken on the hazardous waste closet.

 6.	 There was an odor of urine on the fourth floor and the secured unit.

 7.	 The handrails on the fourth floor were found to be loose in many areas, along
with noted wall damage.

 8.	 The heaters on the south wall of the fourth floor were not working properly.

 9.	 There was a lack of hot water on the fourth floor. The facility only has three
water heaters.

 10.	 Handrails in many areas were in need of sanding and repainting.

 11.	 The ceiling plaster in the bathroom of room 403 was beginning to warp.

12.	 There were plastic ties holding the back gates closed.

 13.	 There was a large open area in the ceiling in the physical therapy room.

 14.	 There were three carts outside marked “clean linen.”

 15.	 A dirty glove was found on a bench in the tub room on the third floor.

 16.	 The medication cart on the first floor was found open and unattended.

 17.	 Fire Safety Violations:

a. 1001.4. Provide 5-year service for standpipes.

b. 8509.2 Provide minimum 30" clearance perimeter of electrical panels/circuit
boxes throughout the facility

c. 1112.1 Maintain fire resistive construction

d. 1210.4 Label stairwells “roof access’ or “no roof access”

e. 1211.1 Emergency backup lighting shall be provided in exit stairwells

f. 1207.4 Exit door with panic hardware shall be openable with maximum 15
lbs. of pressure

g. 7401.6.4 Compressed gas cylinders shall be secured (oxygen storage), label
doors to identify boiler room and doors leading to stairwell with roof access and
storage closets.

h. 8506.1 Remove extension cords (kitchen fan). Flex cord shall not be “piggy
backed” - plug directly to receptacle (medical records room).

i. 8504 Provide cover plate - reception desk wall

j. 1001.7 Maintain minimum 3' clearance of hose cabinet in maintenance shop

k. 1107.1 Remove combustibles storage away from heaters

l. 1001.5.1. Service fire extinguishers - roof

m. 8001.3.3. Complete “Hazardous Materials Information” inventory

 INSPECTION REPORT SUMMARY #18
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Plott Nursing Home
800 E. 5th St.
Ontario, CA 91764

Number of Beds: 216

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Bernardino County team conducted a survey of Plott Nursing
Home, located in Ontario, on November 7, 2000. The following areas of concern were noted by
the team and discussed with the facility staff during our exit meeting:

1.	 Odor of urine in the hallway when the team arrived.

2.	 The utility room door was found to be unlocked at Station 2 and contained
harmful cleaning supplies.

3.	 A resident in shower room B-51 was observed in the shower without the privacy
curtains being pulled.

 4.	 A geri-chair was found to have a tear in the back.

 5.	 The electrical box behind the garbage disposal in the kitchen was excessively
dirty.

 6.	 One resident had long jagged nails with which she could injure her fragile skin.

 7.	 One resident had food in his room, brought from outside, which was contra­
indicated by the resident’s diet order.

 8.	 Residents’ personal property inventory sheets were not kept up to date.

 9.	 At least one window screen was bent, which allows flies into the facility.

 10.	 There was a hole in the wall in one resident’s room.

 11.	 Hallways were blocked when housekeeping mopped the floor, preventing easy
passage by residents in case of emergency.

 12.	 There was a gate leading to the maintenance department downstairs which was
unlocked and could be a hazard to wandering residents.

 13.	 One water heater used for residents was observed to register above 120 degrees.

 14.	 Gaskets on one of the refrigerators need replacing.

 15.	 Gnats were observed in the kitchen swarming around a bunch of over ripe
bananas.

 16.	 Fire Safety Violations:

a. The 5-year fire sprinkler service is due

b. Put a quarterly sprinkler inspection program in place

c. Make sure generator is being serviced

d. If oxygen storage is more than 504 cubic feet, construction changes may be
required.

e. Do not allow items to be placed which would prevent fire doors from closing

f. Minimize combustible storage in corridors

g. Blocking fire exits

h. Lack of permit for generator

marc
Rectangle

marc
Rectangle

marc
Rectangle

marc
Rectangle

marc
Rectangle

 INSPECTION REPORT SUMMARY #19
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

The Bradley Gardens
980 West 7th Street
San Jacinto, CA 92383

Number of Beds: 44

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Riverside County team conducted a survey of The Bradley Gardens,
located in San Jacinto, on November 9, 2000. The following areas of concern were noted by the
team and discussed with the facility staff during our exit meeting:

1.	 A heavy floor waxer was being stored in an unlocked utility room, and could be a
danger to patients.

 2.	 The shower room in the first hallway had a very rusted door frame with multiple
holes eroded in it. This issue was in the planning stages of being fixed.

3.	 The shower stall 1 in the main shower room had a substantial water leak.

 4.	 The shower rooms were being used for storage of wheelchairs, making showering
difficult.

5.	 The beauty shop was found unlocked and unattended, a potential hazard to
patients.

6.	 The pay phone, which is to be used by patients, was inoperable.

7.	 Multiple trust account issues were noted, which are still in question due to the
poor record keeping of the previous administration.

marc
Rectangle

marc
Rectangle

marc
Rectangle

 INSPECTION REPORT SUMMARY #20
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Valley Skilled Nursing Facility
2120 Stockton Blvd.
Sacramento, CA 95817

Number of Beds: 59

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a survey of Valley Skilled
Nursing Facility, located in Sacramento, on August 9, 2000. The following areas of concern
were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were several open screen doors which allowed flies and other insects into
patient rooms.

 2.	 The front shower room was heavily covered with mildew in one corner.

3.	 The majority of the wheelchairs were properly fitted to the patient, but most
lacked footrests. This would caused the foot to be bent backward when the chair
was pushed by another party and also allows for early development of footdrop.

 4.	 Based on interviews of both staff and patients, instances of abuse toward patients
are being reported to administrative staff, but staff is not reporting it to the proper
agency for investigation.

 5.	 One area of concern for the team was on the roof of the facility. The air
conditioning unit was leaking and a pool of standing water was noted, which
could lead to rotting of the roof and potential harm to the patients.

6.	 Significant weight gains and losses were noted in some of the medical records
reviewed, with no notation that the physician had been notified.

7.	 Fire Safety Violations:

a. All fire doors shall be operational which includes not being blocked.

b. Access shall be provided to all part of the facility.

c. Replace rods as needed.

d. Damaged electrical outlet in janitorial room.

e. Remove items that are blocking panel and maintain the minimum of 30 inches
in front of all electrical panels throughout the facility. Remove combustible
shelves next to the electrical panel.

f. Adjust doors to allow the ‘base” door to close first with the “over-leaf” door
closing after the base door.

g. Magnetic release device on door leading to the solarium to be adjusted

h. Television to be 18 inches from all fire sprinklers.

i. Linen closets and soiled linen room have two fire sprinklers. Due to close
proximity of sprinklers, water flow would be reduced and ineffective.

j. Decorations are installed within 18 inches of fire sprinklers.

k. Room 16 and Physical Therapy Room has a permanently installed electrical
power strip/extension cords to the wall. Remove power strip from the wall.

l. A chair was blocking the exit door on the south end of the facility. All exits
shall remain clear and accessible at all times.

m. Gates were padlocked. Due to lack of dispersal area, gates shall not be locked
at anytime.

n. Install “Oxygen in Use-No smoking” signs at door of all occupant rooms
where oxygen is being used.

o. Replace all painted fire sprinklers.

p. Replace light bulbs as needed.

q. Kitchen hood fire suppression system to be serviced every six months or after
any activation of system.

r. Fire lanes not marked.

s. No portable fire extinguisher was located in the main electrical room.

t. Storage of combustibles within electrical room. Remove all combustibles from
electrical room.

u. Permit not issued for installation of propane tank (located at the west-end of
building). Provide permit for the installation of propane tank.

v. A mobile cart was placed in the stairway for storage. Stairway shall be clear
of debris and shall not be used as a storage area at anytime.

w. Wooden dowels and electrical conduit were stored on top of fire sprinkler
pipe. Remove all items from all sprinkler pipes.

x. Upstairs office had electrical installed without permits or plan submittal.
Light fixture is too close to fire sprinkler. Submit plans and acquire proper
permits for all electrical installation.

y. The roof area (next to the upstairs office) has water pooling around the
swamp-cooler.

z. Fire alarm panel was not operating correctly. The administrator initiated a
Fire-Watch until the panel was back online. The fire marshal is the only person
who can initiate a Fire-Watch.

aa. Makeshift construction on the upstairs office shall meet all required building
code requirements. Submit plans and acquire permits for all construction
throughout facility.

bb. The upstairs office space had no air return.

cc. Decorations hanging from the ceiling in the hallway shall be flame retardant.

 INSPECTION REPORT SUMMARY #21
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Camarillo Care Center
205 Granada Street
Camarillo, CA 93010

Number of Beds: 114

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Bernardino County team conducted a survey of Camarillo
Convalescent Center, located in Camarillo, on November 21, 2000. The following areas of
concern were noted by the team and discussed with the facility administrative staff during our
exit meeting:

1.	 Plastic bags used by the staff to hold dirty diapers were hung on racks inside each
patient room doorway, at approximately shoulder height. This could present a
danger to patients as they are quite slippery when they fall on the floor, and could
also be a choking hazard should a patient try to put it in their mouth or over their
head.

 2.	 There were no occupancy designations on the shower rooms for patient privacy
and dignity.

3.	 The employee lounge door was propped open allowing patients unsupervised
access.

4.	 There was a hole in the wall of the whirlpool room near room 30.

5.	 There was a large crack in the ceiling extending down the wall by room 30.

6.	 The exit doors in the back were alarmed, but open as the alarm is not operating.

7.	 A weevil infestation was noted in the kitchen dry storage area near the flour and
cake mixes.

8.	 There was a faint odor of urine in the back hallway.

9.	 Patients complained that the staff are sometimes very slow in answering call
lights.

10.	 A male patient was noted to be on Lasix, a diuretic, and has not had a potassium
level run recently.

marc
Rectangle

marc
Rectangle

 INSPECTION REPORT SUMMARY #22
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Milpitas Care Center
120 Corning Avenue
Milpitas, CA 95035

Number of Beds: 35

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Santa Clara County team conducted a survey of Milpitas Care Center,
located in Milpitas, on November 28, 2000. The following areas of concern were noted by the
team and discussed with the facility staff during our exit meeting:

1.	 The facility had no sign on it to identify it as Milpitas Care Center.

2.	 Patient inventory sheets had not been updated since 1998. Items added to the
patients’ personal belongings cannot be tracked or returned to the family when the
patient is discharged.

3.	 There were no occupancy signs for the shower rooms, disrupting patient privacy.

 4.	 Eight personnel files reviewed did not have documentation reflecting that expired
certifications had been checked and updated.

5.	 Two broken windows were noted and had been covered over with paper. The
temperature inside the facility at the time of the survey was 64 degrees and many
patients were complaining of the cold.

6.	 The facility had several bent screens on patient room windows which would allow
flies into the facility if the windows were opened.

7.	 There was a strong odor of stale urine throughout the facility which did not

disappear over the length of the survey.

8.	 It was noted by the team that one patient was being transported to the shower
room by shower chair and she was not properly covered. Only the front of the
patient was covered by the sheet.

9.	 All doors leading outside had alarms at the door, but none of them appeared to be
working. The team entered the facility by way of an unlocked door at the back
and no alarms went off.

 INSPECTION REPORT SUMMARY #23
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Bay View Nursing & Rehabilitation Center
516 Willow Street
Alameda, CA 94501

Number of Beds: 180

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Alameda County team conducted a survey of Bay View Nursing &
Rehabilitation Center, located in Alameda, on November 29, 2000. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 The facility temperature at the time of the survey was registered at 80 degrees.

 2.	 Many patient rooms and the dining room in the Alzheimer’s unit had the sliding
glass doors open along with the screens, allowing flies access to the patients.

3.	 In room  an aide was observed transferring a patient to a wheelchair without
locking the wheels of the chair.

 4.	 Patients in the Alzheimer’s unit dining room were eating without assistance or
supervision.

5.	 Room  needs the light bulbs changed.

6.	 Wide gaps were noted between the glass double doors in two sets of doors leading
outside, allowing flies access to the facility.

7.	 The medical record of a particular male patient , room , lacked an up to date
history and physical.

8.	 Call lights were slow to be answered, one in the 200 hallway was on for more

than 10 minutes before being answered.

9.	 Patient inventory sheets were blank, missing, or not updated.

10.	 Purchases were made from patient trust accounts without the authorizing
signature of the patient or their representative.

 INSPECTION REPORT SUMMARY #24
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Asbury Park Nursing & Rehab Center
2257 Fair Oaks Blvd.
Sacramento, CA 95825

Number of Beds: 131

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a survey of Asbury Park Nursing
and Rehabilitation Center, located in Sacramento, on December 11, 2000. The following areas
of concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There was a strong odor of urine throughout the facility.

 2.	 Mildew was noted in the floor corners of the shower rooms.

3.	 Disposable razors and blades had been left on a shelf in the shower room.

 4.	 Slip strips in the shower rooms were peeling up.

 5.	 Poor staffing per patient interviews, especially at night.

 6.	 Call lights were not answered in a timely manner, some left unanswered for more
than 15 minutes.

 7.	 Nurses’ notes were lacking sufficient patient updates and minimal information
regarding patient care.

 8.	 History and physicals, required on an annual basis, for the patients were lacking
information and physical findings in many instances and were entirely missing in
some instances.

 9.	 Personnel files lacked updated certification expiration dates for patients’ care
staff. They also lacked documentation of reference checks and background
checks. They were fragmented and incomplete.

 INSPECTION REPORT SUMMARY #25
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Community Convalescent Hospital of Glendora
638 Colorado Avenue
Glendora, CA 91740

Number of Beds: 96

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Community
Convalescent Hospital of Glendora, located in Glendora, on December 13, 2000. The following
areas of concern were noted by the team and discussed with the facility staff during our exit
meeting:

1.	 The team noted an odor of stale urine throughout the facility.

2.	 There was no covering or securing straps on the fire extinguishers. This would be
a hazard should a patient grab one to steady himself when ambulating in the hall,
or grabbed the extinguisher for any reason.

3.	 The Patient Rights poster was displayed in the facility lobby, but was posted
behind a tree, which obstructed the view.

4.	 Several patients complained about poor staffing at night.

5.	 The team noted staff was slow to answer call lights, some taking in excess of ten
minutes to be checked.

6.	 The medical records need upgrading of the documentation. The nurses’ notes did
not fully disclose the condition of the patient. The physicians’ progress notes
were poorly documented and the history and physicals were frequently missing or
inadequate.

 INSPECTION REPORT SUMMARY #26
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Madison Care Center
1391 E. Madison Ave.
El Cajon, CA 92021

Number of Beds: 96

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Diego County team conducted a survey of Madison Care Center,
located in El Cajon, on December 14, 2000. The following areas of concern were noted by the
team and discussed with the facility staff during our exit meeting:

1. One shower room had mildew beginning to grow in one corner.

2. Handrails were loose in two areas.

3. The lock was broken on the treatment cart.

4. One sliding door screen was off its track.

5. Both washing machines were leaking.

6. The Patients Rights sign, though very large, was hidden by the Christmas tree.

7. One janitor’s closet was left unattended and unlocked.

8. The beauty shop was left unlocked and unattended.

 INSPECTION REPORT SUMMARY #27
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Shea Convalescent Hospital
867 E. 11th Street
Upland, CA 91786

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Bernardino County team conducted a survey of Shea
Convalescent Hospital, located in Upland, on January 3, 2001. The following areas of concern
were noted by the team and discussed with the facility staff during our exit meeting:

1.	 Strong offensive odor throughout the facility, especially the back halls.

 2.	 Bent screens on three windows, which could allow flies access.

3.	 Two of three patients examined at noon by the team physician and RN had not
received AM care yet. One was lying partially on a plastic air mattress with the
bottom sheet bunched up under him. He was comatose and could not have caused
the situation himself. The hospice patient was found lying in a wet, soiled bed.

 4.	 Patients complained of short staffing, especially at night, and of having to wait
long periods of time for lights to be answered.

5.	 History and Physicals were not completed or up to date on four of ten charts
reviewed.

6.	 Both snack and soda vending machines were located in the patient dining room
allowing unsupervised access by patients. This is a hazard to those patients who
are on restricted diets or those prone to choking.

7.	 The hallway handrails need to be sanded and revarnished to prevent patients from
getting skin tears or other injury. Also two rails were loose.

8.	 The front door and a door leading to the patients’ patio were difficult to open.

9.	 During a final tour of the facility, lunch trays were being passed out. Many trays
were left on overbed tables in front of sleeping patients who had not been
awakened or set up properly, or the patients were not present at all. The meals
had been left uncovered, and could dry out and get cold before being eaten.

10.	 Overall staffing was assessed to be too low for the needs of the patients. This was
verified by the patient interviews, offensive odor in the facility, and the patients
found in wet soiled beds who had not received AM care by noon.

11.	 The Patient Rights poster was located in a short back hallway next to the
employees’ time clock. It is supposed to be prominently displayed in an area
where it can be seen by all residents and their visitors.

marc
Rectangle

marc
Rectangle

marc
Rectangle

marc
Rectangle

 INSPECTION REPORT SUMMARY #28
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Indio Nursing & Rehabilitation Center
47-763 Monroe Street
Indio, CA 92201

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Bernardino County team conducted a survey of Indio Nursing &
Rehabilitation Center, located in Indio, on January 4, 2001. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 Two screens on administration windows were bent and could allow flies
access into the building.

2.	 One roof tile was noted to be broken on the front of the building and could
fall injuring someone.

3.	 Patient interviews revealed that the food is sometimes cold when it

reaches the patients.

4.	 The drain in the women’s shower room was dirty.

1425 River Park Drive
 Suite 300

Sacramento, CA
95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

INSPECTION REPORT SUMMARY #29

Alice Manor
8448 E. Adams Avenue
Fowler, CA 93625

Number of beds: 46

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Fresno County team conducted a survey of Alice Manor, located in
Fowler, on January 9, 2001. The following areas of concern were noted by the team and
discussed with the facility staff during our exit meeting:

1. 	The freezer in the kitchen is in need of a gasket replacement.

 2. 	The faucets were leaking in the shower room in both the tub and the shower.

3. 	Handrails were loose in the back hall and near room 3.

 4. 	Patients’ annual physicals are not being documented as required.

5. 	There is a bent screen on a patient room window on the south side of the facility.

6. 	There is a tree in need of trimming in the back of the facility, before it damages the
 roof.

1425 River Park Drive
 Suite 300

Sacramento, CA
95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

INSPECTION REPORT SUMMARY #30

Pacific Grove Convalescent Hospital
200 Lighthouse Avenue
Pacific Grove, CA 93950

Number of beds: 51

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Monterey County team conducted a survey of Pacific Grove
Convalescent Hospital, located in Pacific Grove, on January 11, 2001. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1. 	Due to the frequent use of registry personnel, the licensed staff charting lacks
continuity.

2. 	Three of eight personnel files reviewed lacked a date of expiration on the certification
and/or had not been updated in the file since their certifications were renewed.

3. 	Several screens were noted as bent, out of alignment or off track. This could allow
 flies entrance into the facility.

 4. 	A dirty glove was noted on the floor of the utility room on Station 2.

5. The sliding glass door in room 2 was found open during a brewing storm. It was
noted when the door was closed that it was extremely difficult to slide and could not
be closed completely.

6. 	Patients interviewed complained about short staffing and that the facility is frequently
 cold in the early morning and early evening.

7. 	Staffing levels were checked and found to be low on 10 of 20 days in December,

 2000.

8. 	It was noted that inventory sheets are not signed by anyone when a patient has been
discharged. There is no evidence that the patients belongings were offered to the

 family after death or discharge.

9. 	Fire Safety Violations:

 a. UFC 8506. Remove extension cords running through openings.

 b. 	UFC 8504. Provide cover plates.

 c. UFC 8507. Discontinue use of multi-plug adapters.

 INSPECTION REPORT SUMMARY #31
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Parkmont Rehabilitation and Care Center
2400 Parkside Drive
Fremont, CA 94536

Number of Beds: 85

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Alameda County team conducted a survey of Parkmont Rehabilitation
and Care Center, located in Fremont, on January 18, 2001. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 Multiple screens on patient rooms were bent and/or torn.

 2.	 Handrails inside the facility were loose in two areas.

3.	 The patient patio consisted of large concrete squares which were dangerously not
level. The patio gate lacked any locking mechanism, which allows strangers
access to patient rooms and would allow wandering patients to leave unnoticed.

 4.	 A dirty glove was found on a wheelchair being stored in a linen closet.

5.	 The light bulb in Bath C lacked a cover.

6.	 Unmarked food was found in the medicine prep room refrigerator. When pointed
out to the charge nurse it was removed immediately.

7.	 One shower room in the back had no light.

8.	 The therapeutic grooming room was left unlocked and unattended, and contained
a large number of chemicals which could easily be accessed by patients.

9.	 The facility floor polisher was being stored in a small alcove in a patient hallway,
which could allow the polisher to fall over onto a patient.

10.	 There was a small pile of dirty gowns found on the floor of one shower room.

11.	 The patient inventory sheets were frequently blank or not updated. There were no
signatures on them.

12.	 History and physicals in the patient charts sometimes lacked information and/or
dates.

13.	 Personnel files lacked documentation regarding the alien status of employees who
are not citizens of the U.S. Two of them had documentation, but six did not.

14.	 Fire Safety Violations:

a. 2.3 	 Exit light illumination (front exit)

b. 20.3 	 Extinguisher in office need service

c. 5.1 	 Exposed electrical wiring in employee lounge

d. 5.2 	 Extension cord used as permanent wiring

f. 1.4	 Exit door swing - panic hardware off kitchen

g. 	 7.3 Hood system in kitchen needs service. Ensure emergency backup
lights are on a generator circuit or have backup power

h. 	 5.2 Therapeutic cleaning/grooming room: extension cord used ­
change to outlet.

i. 11.2	 LP6 Storage - Permit required.

j. 	24 Hazardous materials - 704 placards required for LP6/Oxygen
storage

marc
Rectangle

marc
Rectangle

marc
Rectangle

 INSPECTION REPORT SUMMARY #32
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Buena Vista Care Center
160 South Patterson Avenue
Santa Barbara, CA 93111

Number of Beds: 150

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Santa Barbara County team conducted a survey of Buena Vista Care
Center, located in Santa Barbara, on January 30, 2001. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 There was an odor of urine noted when the team first arrived.

 2.	 There were multiple bent screens on windows throughout the facility. In addition,
there were several screens on sliding doors in the patients’ rooms which were
bent off track. The sliding doors also had broken locks, or did not close
completely. Specific room numbers were discussed at the exit conference.

3.	 Vending machines were located in patient areas allowing unsupervised access by
patients on special restricted diets, as well as patients who may have swallowing
problems.

4.	 There was a broken downspout noted on the driveway side of the facility.

 5.	 The utility room on Station one was found unlocked, despite a sign on the door
stating that the door was to be locked at all times. In addition, the treatment cart
was found in the utility room, unattended and unlocked.

 6.	 Holes were noted in the ceiling of a shower room on Station one. One shower
room door also had a hole in it.

 7.	 The fire extinguishers lacked covers and were not securely fastened in place,
causing a possible hazard to patients.

 8.	 The baseboard in room 228 was pulling away from the wall.

 9.	 The shower drain cover was off leaving a hole in the floor. It was found upside
down, with the prongs pointing up, in the corner of the shower stall.

10.	 A storage closet on station two was left unlocked, with an unsheathed scalpel
lying on one shelf.

 11.	 In room 109 an extension cord was attached to a TV set and crossed the path of
anyone walking to the room’s bathroom, causing a possible hazard to patients and
staff.

 12.	 The patient charts lacked complete up to date descriptions of decubiti and the
treatment being provided.

 13.	 Patients’ personal inventory sheets were not up to date, and lacked signatures on
those of discharged or expired patients.

 14.	 Many patients complained about the lack of podiatry care. This was an
observable issue confirmed by the team.

15.	 The patient in room 204A is on continuous oxygen, but there was no “oxygen in
use” sign in place.

 16.	 Many charts reviewed lacked up to date history and physical exams as required.

 17.	 Many charts lacked physicians’ signatures on orders.

 INSPECTION REPORT SUMMARY #33
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Windsor Gardens Convalescent Center
3232 E. Artesia Blvd.
Long Beach, CA 90805

Number of Beds: 240

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Windsor Gardens
Convalescent Center of Long Beach located in Long Beach, on January 31, 2001. The following
areas of concern were noted by the team and discussed with the facility staff during our exit
meeting:

1.	 There were multiple bent screens on the patients’ windows.

2.	 There were two broken windows which were covered with cardboard.

3.	 There was a sliding screen door in room 307 leading to the patio which was off
track.

 4.	 There were cracks noted in the facility foundation.

5.	 The light was burned out in the station one oxygen closet.

6.	 There were vending machines located in the patio which allow unsupervised
access to sweet and salty drinks and snacks which could be detrimental to the
health of patients on special or restricted diets.

7.	 There was an odor of stale urine throughout the facility.

8.	 There was overflowing soiled linen in the cart in shower room three.

9.	 There was a heavy buildup of mildew on the floor of shower stalls on station
three.

10.	 Many of the staff failed to wear identifying name badges.

11.	 There were ants found in several places in the facility, but were especially heavy
near rooms 101 and 102.

12.	 The bathrooms in the facility were generally dirty.

13.	 The patients complained about the food being cold when it is served, the rooms
are too cold in the morning, and staff at night failed to treat patients with respect.

14.	 It was noted that patients’ call lights were left on for long periods, in excess of ten
minutes.

15.	 Patients complained that the staff at night do not answer lights and do not change
patients in a timely manner.

16.	 Personnel files did not reflect undated certification and license expiration dates.

17.	 The bed in room 304B does not properly raise and lower the head of the bed
without someone from maintenance manually manipulating it.

18.	 Soiled paper was found on the floor of the shower room on station one.

19.	 Soiled linens were found on the floor of the shower room on station one.

20.	 A used bandage was found on the floor of the shower room on station one.

21.	 There was a heavy musty smell and humidity in the shower rooms.

 INSPECTION REPORT SUMMARY #34
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Winchester Convalescent Care Center
1230 S. Winchester Blvd.
San Jose CA 95128

Number of Beds: 166

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Santa Clara County team conducted a survey of Winchester
Convalescent Care Center, located in San Jose, on February 2, 2001. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 Two bent screens were noted on patients’ room windows and one in the laundry,
which could allow flies entry into the facility.

2.	 There were large gaps noted between the southwest fire exit doors and the front
lobby entrance doors, alllowing for cold air to get in along with flies.

 3.	 The faciliy is badly in need of painting, for which the facility is already preparing.

4.	 There was mildew in the corners of some of the shower rooms. There was
evidence of recent caulking over the mildew, but the mildew is growing through.

 5.	 The soap containers in most of the shower/tub rooms were leaking soap on the
floor creating a slippery floor.

 6.	 Oxygen tanks were improperly chained in the front oxygen closet. There was a
tank of helium used for balloons, which was improperly stored on a shelf in a
closet.

 7.	 There were broken floor tiles in the kitchen which could be a danger to kitchen
staff.

 8.	 There was condensation noted on the freezer which was causing large areas of
frozen water outside the doors. The gasket needs to be replaced.

 9.	 The baseboard in room 3 was peeling away from the wall.

 10.	 Vending machines were located on the patients’ patio which causes a potential
danger, by creating a situation of unsupervised access to the vending machines by
patients with choking problems, as well as those on diabetic, low sodium, or
calorie restricted diets.

 11.	 Handrails in many areas were in need of sanding and repainting.

 12.	 Water damage was noted on the ceiling near room 12.

 13.	 There was a leaking faucet in the back of the building.

 14.	 The brick fence on the side of the driveway is missing in a large area. It lacks any
safety barriers, while repair is being planned. This creates a danger for both
patients and visitors, as well as staff.

 15.	 There was a large broken flower pot on the patient patio.

 16.	 The hallway in the subacute area was congested with carts and chairs on both
sides of the hall.

 17.	 Some personnel files lack an expiration date for the license/certification. One
staff person who was originally hired as a CNA became an RN, but the file lacks
any evidence of an RN license.

 18.	 The progress notes written by a doctor are very inadequate.

19.	 Fire Safety Violations:

a. Provide a hazardous material business plan

b. Remove all door stops for all exit doors

c. All chemicals shall be in secondary containment

d. Service Ansal System every 6 months

e. Remove deadbolt from exit door (kitchen)

f. No extension cords in place of permanent wiring (office)

g. Discontinue “daisy chaining” of surge protectors

h. All rooms with “Oxygen” will have approved sign posted

i. Secure all compressed gas containers

j. All compressed gas containers shall be capped when not in use (empty storage)

k. All electrical panels shall be free and clear of obstruction

l. Remove latches from patient’s exit doors number 22 and 24

m. Remove obstructions from patient’s exit door number 25

n. All storage shall be kept in orderly manner room number 2, station 4

o. Post approved sign for “Bio Hazards” room

p. Provide one 40BC fire extinguisher for main electrical room

q. Remove storage from main electrical room

r. Place all flammable liquids in an approved “flammable cabinet.”

s. All rooms with flammable liquids shall have approved signs posted stating
“flammable liquids” “no smoking”

 INSPECTION REPORT SUMMARY #35
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Pacita Pinero, Administrator
Woodruff Convalescent Center
17836 S. Woodruff Avenue
Bellflower, Calif. 90706

Number of Beds: 140

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of Woodruff
Convalescent Center, located in Bellflower, on February 6, 2001. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 Many sliding door screens were either bent, off track, torn or did not slide
appropriately.

 2.	 The outside of the facility was littered with trash.

3.	 The facility is badly in need of painting and plaster repair for multiple areas of
plaster damage, water damage, peeling and blistering paint.

 4.	 Paper records of billing, training, and patient care were found stacked outside by
the facility building.

 5.	 Many outside doors were out of alignment.

 6.	 The front doors to the facility, and other outside doors were left open most of the
morning, allowing poor pest control.

 7.	 The facility has a roach problem. The team found many roaches, both dead and
alive.

 8.	 Numerous leaking faucets were noted in the kitchen, showers and patient rooms.

 9.	 Dirty linen carts were overloaded with wet urine-soaked linen causing an
offensive odor in the hallways. The carts’ lids were cracked and/or not tightly in
place.

10.	 The base boards in many areas were missing.

 11.	 Vending machines were located in the patient’s dining room, which causes a
potential danger, by creating a situation of unsupervised access to the vending
machines by patients with choking problems, as well as, those on diabetic, low
sodium, or calorie restricted diets.

 12.	 Handrails in many areas were in need of sanding and repainting.

 13.	 Water damage was noted on the window sills in the dining room.

 14.	 Vertical blinds located in patients’ rooms were missing up to 15 blades each,
causing a lack of privacy for patients.

 15.	 The facility’s temperature was inconsistent throughout the various patient areas.

 16.	 The floor in the dining room, especially near the kitchen, was very sticky.

 17.	 The shower head in shower room S4 was missing.

 18.	 Some personnel files lack a certification number and expiration for new aides, one
was hired a year ago.

 19.	 Call lights were on the floor or out of reach by patients in at least five rooms.

 20.	 The restraint on patient Tefulo was tied in knots.

 21.	 Staff was observed returning linen taken from a patient room, to the clean linen
cart. Another staff person was observed dropping linen on the floor, picking it
up, shaking it out and returning it to the clean linen cart.

 22.	 Most patients lacked name bands.

 23.	 The gas can for the emergency generator was empty.

 24.	 Mr. Tucker in room 11 was found smoking in his room. He stated he did so with
the knowledge of the staff.

 25.	 There was a large buildup of mildew above the sink in the kitchen.

 26.	 An uncovered garbage can was found in the kitchen.

 27.	 A wire or cable was hanging outside the facility looped from the roof, causing a
potential hazard to anyone walking in the area.

 28.	 One fire extinguisher was missing a gauge and at least two others with gauges
indicated they needed to be recharged.

 29.	 A small bottle of lubricating oil was found in a puddle of oil on a shelf in the
kitchen pantry with the facility’s emergency food supply.

 30.	 The internal supply closet was cluttered with empty boxes and supplies.

 31.	 The electrician room in the facility was unlocked, causing a potential patient
hazard.

 32.	 No water temperatures had been logged since 12/28/00.

 33.	 Individual patient medical issues were discussed at the exit conference, including
lack of lab testing, lack of documentation on two possible cancer symptoms, and
needed services such as nail clipping and hearing testing.

 34.	 At least three wheelchairs were in need of repair.

 35.	 Nurses notes were documented through a checklist system, which does not
adequately describe the patients condition.

 36.	 Physicians’ progress notes were lacking adequate documentation describing an
examination by the physician.

 37.	 MDS forms lacked completion and signatures in some cases.

 INSPECTION REPORT SUMMARY #36
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Fredericka Manor Care Center
111 3rd Street
Chula Vista, CA 91910

Number of Beds: 174

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Santa Clara County team conducted a survey of Fredericka Manor
Care Center, located in Chula Vista, on February 8, 2001. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 Multiple bent screens on facility windows which could allow entry into the
facility by flies and other pests.

 2.	 There were multiple loose handrails throughout the facility.

3.	 There was mildew in the corners of the shower rooms which had been improperly
caulked over.

 4.	 There were unsecured oxygen tanks in the storage closet.

 5.	 Multiple soiled linen carts were found to be uncovered and/or without the lids
secured properly, causing an odor throughout the facility.

 6.	 There were plastic bags hanging on the hallway handrails.

 7.	 The utility room was posted as being locked at all times, but was found unlocked
and unattended, with chemicals being stored in the room.

 8.	 The employees’ break room door was propped open, and contained staff’s
personal property, as well as a microwave, etc., which could be of danger to
patients.

 9.	 There was dirty linen found on the floor of several shower rooms.

 10.	 The door by room 420 does not close properly.

 11.	 Fire extinguishers were not properly secured in various parts of the facility.

 12.	 The soiled linen carts being stored in the soiled linen closet were overflowing
with soiled linen and had no covers.

 13.	 The second floor janitor’s closet was found to be unlocked and unattended, with
chemicals being stored in the closet.

 14.	 The second floor central supply room was left unlocked and chemicals (bleach)
was stored in the room.

 15.	 A toothbrush and used gloves were found in the third floor shower room.

 16.	 Fire Safety Violations:

a. UFC 1001.5.2 Provide 5-year certificate for sprinkler system

b. 	UFC 1001.5.2 Show proof of one year fire alarm

c. UFC 1201.1 Remove cart from exit in gift shop

d. 	UFC 1207.3 Remove side-look from exit doors in Saylor Building

e. UFC 7401.6.4 Chain compressed cylinders of oxygen

f. 	UFC 1201.1 Keep aisles clear at all times (carts, chairs)

 Show proof of fire drills

g. 	UFC 1103.3.2.2 Remove storage in mop closet 24" below ceiling

h. 	UFC 1002.1 Add an additional fire extinguisher to the opposing side

i. 	 UFC 1001.5.1 Extinguisher to be secured in the garbage shoot room

j. 	 UFC 1103.3.2.4 Remove storage from electrical room

k. 	UFC 103.3.1.1 Remove door stops to maintenance shop

l. 	 Remove deep fat fryer in Activities Room

 INSPECTION REPORT SUMMARY #37
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Marlinda Convalescent Hospital
830 Pratt Avenue
St. Helena, California 94574

Number of Beds: 70

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Napa County team conducted a survey of Marlinda Convalescent
Hospital, located in St. Helena, on February 13, 2001. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were screens on several sliding doors which did not slide smoothly. There
were many windows which were missing screens. This would allow flies entry
into the facility when the windows are opened.

 2.	 There was a toilet between rooms 13 and 14 which would not flush properly,
which was being repaired before the team exited.

3.	 The facility is badly in need of painting, for which the facility appears to be in the
preparation stage.

 4.	 There was an odor of urine in the station two hallways caused by the failure of the
staff to properly close the soiled linen carts.

 5.	 The handrails were in need of sanding and re-finishing. One rail was slightly
loose.

 6.	 The station one medication cart was found on two separate occasions during the
survey to be unlocked and unattended.

 7.	 There was wall damage noted in the kitchen which went across the ceiling and
down one wall.

 8.	 There were janitor closets, housekeeping closets and the sterilization room which
contained chemicals and disinfectants. The doors were found to be unlocked
when the team was touring the facility.

 9.	 Two patients were noted to be in their rooms with the doors open, no curtains
drawn, wearing only an open backed gown and no underwear. This exposed both
the resident and anyone passing by to possible dignity issues.

 10.	 Vending machines were located in patient accessible areas which could cause a
potential danger, by creating a situation of unsupervised access to the vending
machine by patients with choking problems, as well as those on diabetic, low
sodium, or calorie restricted diets.

 11.	 One area of the hallway was obstructed when breakfast carts were present.

 12.	 One personnel file lacked an expiration date for the CNA re-certification.

13.	 There was a cable hanging from the ceiling in room 26 which could pose a hazard
to patients as it is not secured as it comes down the wall.

 14.	 The attic access in the station one bathroom was open, but no one was working in
the area.

 15.	 There was a ladder left against the outside of the building unattended when
observed by the team both the day of the survey and the day before.

16.	 The thermostat inside the external refrigerator in the kitchen should be on the
shelf for a true reading rather than up against the refrigerating cooling unit.

17.	 Floor tile in the shower room across from room 22 is missing grout in spots.

 INSPECTION REPORT SUMMARY #38
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Folsom Convalescent
510 Mill Street
Folsom, CA 95630

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a survey of Folsom Convalescent,
located in Folsom, on February 14, 2001. The following areas of concern were noted by the
team and discussed with the facility staff during our exit meeting:

1.	 Although most of the window screens appeared to be new, it was noted that many
were bent, which could allow flies entry into the facility.

 2.	 The review of personnel files showed that in one case no CNA certification
number or expiration date was noted. On all other licensed/certified staff it was
noted that there was no current expiration date in the file.

3.	 The inside of the facility is badly in need of painting.

 4.	 There was a heavy buildup of mildew in many of the patients’ bathrooms. There
was also wall damage in some of the bathrooms around the sink.

 5.	 Outside the facility there was trash noted all over. The trash containers outside
the facility lacked lids which attracts flies and other bugs, which could easily gain
access to the facility and the patients.

 6.	 Oxygen tanks were not properly chained in the oxygen closet.

 7.	 Fire extinguishers were not secured, which could be a danger to patients in the
event of an earthquake.

 8.	 It is strongly suggested that an accounting system be established to keep track of
items, such as televisions, which have been donated to the facility.

 9.	 It was noted that a doctor uses a stamp to note his annual history and physical
update. This does not adequately document that a physical exam was performed
as there are no findings documented.

 10.	 Vending machines were located in patient-area patio which causes a potential
danger, by creating a situation of unsupervised access to the vending machine by
patients with choking problems, as well as those on diabetic, low sodium, or
calorie restricted diets.

 11.	 There was a strong offensive odor throughout the facility, a combination of urine,
feces and cleaning chemicals.

 12.	 Water damage was noted in the outside water heater closet. This was rain
damage, not a leaking water heater.

 13.	 A patient who is on on Lasix has not had a potassium level done recently.

 14.	 A vial of Heparin and an IV tray were noted in the Medicare Med Room, where
both doors were open during the entire survey. The room was usually left
unattended.

 15.	 There were shower chairs with mesh seats which were showing mildew,
particularly around the seams.

 16.	 The outside maintenance room was found unattended and open.

 17.	 Many call lights were not turned off for more than 15 minutes.

 INSPECTION REPORT SUMMARY #39
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Western Healthcare Center
1700 E. Washington Ave.
Colton, CA 92324

Number of Beds: 109

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Napa County team conducted a survey of Western Healthcare Center,
located in Colton, on February 22, 2001. The following areas of concern were noted by the team
and discussed with the facility staff during our exit meeting:

1.	 There were many bent and torn window screens on residents’ room windows.
This would allow flies entry into the facility when the windows are opened.

 2.	 There was a pervasive odor of urine throughout the facility.

3.	 The trust accounts lacked resident requests for items and the receipts did not
detail what items were purchased.

4.	 One personnel file for a CNA had an expired certification date of 1/15/01.

5.	 Outside there was a section of broken roof tiles on the back parking lot side, and
missing tiles on the street-side of the building.

6.	 There were open doors leading to the smoking patio which allowed the cigarette
smoke and odor into the facility, along with flies.

7.	 There were cracks in the ceiling by station two.

8.	 There were door frames pulling away from the wall in many areas.

9.	 There was a heavy buildup of mildew around the hand washing sink in the
kitchen.

10.	 The floors in the patient rooms were dirty and needed mopping when rounds were
made at about 10 a.m.

 INSPECTION REPORT SUMMARY #40
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Sunbridge Fountainview Care Center
2540 Carmichael Way
Carmichael, CA 95608

Number of Beds: 178

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a revisit of Sunbridge
Fountainview Care Center, located in Sacramento, on March 8, 2001. The team found your
facility to have made significant changes since our previous visit of September 6, 2000.

The facility showed improvement in the overall look. It was much cleaner and had only a faint
odor of urine. The clutter was considerably less restricting to the movements of the patients.

The medical records were greatly improved. The nurses’ notes showed the most dramatic
improvement, but the annual history and physicals, and the physicians progress notes were also
up to date and complete on the records reviewed.

The following areas of concern were noted by the team and discussed with the facility staff
during our exit meeting:

1.	 There was dirty linen on the floor of one shower room and room 616.

2.	 There was a half empty can of soda left propped on a handrail in a patient area
hallway.

3.	 There were two bent window screens.

4.	 There was mildew coming through the caulking in the shower rooms which had

been improperly repaired after our last visit.

5.	 The staff lounge door had been propped open with a chair.

6.	 Dirty gloves were found on the floor of the shower room by room 20.

7.	 In the shower room by room 20, there was a leaking faucet and a dirty linen cart
that was overflowing.

 INSPECTION REPORT SUMMARY #41
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Valley Skilled Nursing Facility
2120 Stockton Blvd.
Sacramento, CA 95817

Number of Beds: 59

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Sacramento County team conducted a revisit of Valley Skilled Nursing
Facility, located in Sacramento, on March 8, 2001. The team found your facility to have made
significant changes since our previous visit of August 9, 2000.

The facility has a new roof, new medication carts and several new wheelchairs. The newly
caulked areas in the shower and tubs rooms were noted, although they have not been completed.
This certainly enhanced both the working and living conditions at the facility. This was
confirmed by the patients in the interviews performed.

The medical records were greatly improved. The nurses’ notes showed the most dramatic
improvement, but the annual history and physicals, and the physicians progress notes were also
up to date and complete on the records reviewed. The staffing levels had also improved.

The following areas of concern were noted by the team and discussed with the facility staff
during our exit meeting:

1.	 There were several broken tiles in the shower/tub rooms, which are in the process
of being repaired.

 2.	 There were leaking faucets in one shower room and the hopper in one utility
room.

3. There was a razor left in the shower room across from room 18.

 INSPECTION REPORT SUMMARY #42
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Victoria Care Center
5445 Everglades Street
Ventura, CA 93003

Number of Beds: 188

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Ventura County team conducted a survey of Victoria Care Center,
located in Ventura, on March 13, 2001. The following areas of concern were noted by the team
and discussed with the facility staff during our exit meeting:

1.	 There were screens on several windows on the front of the building which were
torn or bent. This would allow flies entry into the facility when the windows are
opened.

 2.	 Several sliding doors and their screens do not slide properly; thus, are left open
allowing flies in to the facility.

3.	 Food was not appropriately covered and dated in the kitchen refrigerator.

 4.	 There was an odor of urine in the hallways caused by the failure of the staff to
properly close the soiled linen carts.

 5.	 Staff members were hanging their coats and purses in the utility room.

 6.	 There was food improperly stored in the medication refrigerator on the London
Station.

 7.	 There were some loose handrails throughout the facility.

 8.	 There were some minor leaks in the washing machines.

 9.	 The floors in the kitchen were very dirty.

 10.	 There were several patients on multiple medications, in excess of 15 medications
per patients and up to 25 medications in at least one case.

 11.	 Fire Safety Violations:

a. Remove storage from exit corridor between dining room and kitchen

b. Maintain doors closed between kitchen and dining room (exit corridor)

c. Remove extension cords in lobby and maintenance room, and discontinue any
use of any other extension cords

d. Move table away from exit door in small dining room

e. Repair exit doors near rooms 87 and 126

 INSPECTION REPORT SUMMARY #43
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Camarillo Care Center
205 Granada Street
Camarillo, CA 93010

Number of Beds: 114

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Ventura County team conducted a revisit of Camarillo Care Center,
located in Camarillo, on March 14, 2001. The team found your facility to have made significant
changes since our previous visit of November 21, 2000.

All issues previously noted had been repaired. The greatest improvement was in the medical
records. The nurses’ notes were exceptional. The annual history and physicals were complete
and up to date with only one exception, and the physicians progress notes were very complete.
The MDS forms were dated and complete.

The following areas were noted to be of concern:

1.	 There were two leaking sprayers in the kitchen, probably from worn washers.

2.	 The employee staff lounge was propped open.

3.	 The advance directive form for a male patient had not been signed by the doctor.

4.	 A male patient needs follow up lab work for previous abnormal results from
3/5/00.

 INSPECTION REPORT SUMMARY #44
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Golden Cross Health Care of Fresno
1233 A Street
Fresno, CA 93706

Number of Beds: 80

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Fresno County team conducted a survey of Golden Cross Health Care
of Fresno, located in Fresno, on March 20, 2001. The following areas of concern were noted by
the team and discussed with the facility staff during our exit meeting:

1.	 There were screens on several windows which were bent or off track. There were
many windows which were missing screens. This would allow flies entry into the
facility when the windows are opened.

 2.	 The roof is in need of repair in many areas. There are roof slats missing, bulging,
or rotting from the moss overgrowth.

3.	 The facility is badly in need of painting. What painting has been done has been
sloppy and haphazard, but the administrative staff seems to be aware of the
problem.

 4.	 There was a strong odor of urine and feces throughout the facility.

 5.	 The were some handrails which were loose and in need of tightening for the
safety of the patients.

 6.	 There was a large tank of helium in the corner of the dining room. Although
properly anchored this would still allow patients unsupervised access to the

helium gas and could result in serious damage to the health of the patients.

 7.	 There was wall damage, door frame damage, ceiling damage and floor damage
noted throughout the facility.

 8.	 The kitchen floor was dirty, as were the pantry shelves. There were rodent
droppings on the pantry shelves.

 9.	 Multiple patients were noted to be in their rooms with the doors open, no curtains
drawn, wearing only an open backed gown and no underwear. Many were being
bathed or dressed by staff without the curtains drawn or the doors closed. This
exposed both the resident and anyone passing by to possible dignity issues.

 10.	 Vending machines were located in patient accessible areas which could cause a
potential danger, by creating a situation of unsupervised access to the vending
machine by patients with choking problems, as well as those on diabetic, low
sodium, or calorie restricted diets.

 11.	 The women’s bathroom on station two has a chipped toilet seat

 12.	 Three personnel files lacked an expiration date for the certification/license.

13.	 There were no occupancy designations on the shower rooms. Staff were seen
going in and out of the shower rooms without knocking, exposing the patients to
dignity issues.

 14.	 Room 16 was a mess with plastic gloves, clothing, trash, and cigarette butts
strewn around the room and the bed. There were several gloves in the sink and an
odor of cigarette smoke permeated the room. The patient is very probably
smoking in the room, causing a hazard to other patients.

 15.	 The faucet in the kitchen sink was leaking substantially.

16.	 The gaskets on one of the refrigerators were cracked and not sealing properly.

17.	 There was food in the refrigerator that was unlabeled and undated.

18.	 When the team entered the building at 7:15 a.m., it was noted that many of the
staff were not wearing name badges.

 INSPECTION REPORT SUMMARY #45
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Pacific Gardens Nursing and Rehab Center
577 South Peach Street
Fresno, CA93727

Number of beds: 180

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
 licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Fresno County team conducted a survey of Pacific Gardens Nursing
and Rehab Center, located in Fresno on March 21, 2001. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were screens on several sliding doors which did not slide smoothly. There
were many windows and screens which were bent sufficiently that they would
allow flies entry into the facility when the windows are open.

2.	 There were vending machines on the patio which allow unsupervised access to
reside4nts who are on special diabetic or sodium-restricted diets, or who need
special consistency of the food to prevent choking.

3.	 Many patients were missing name bands used for identification purposes.

4.	 The team observed a red call light flashing above the door of one resident room
for more than five minutes. During that time, four different healthcare staff
passed by the room without looking in. One team member asked the staff person
at the desk if someone was going to answer the light. Two more staff people
passed the room before the licensed nurse passing meds finally answered the
light. This entire process took in excess of ten minutes.

5.	 The light in shower room D was not working.

6.	 There was food in the medication refrigerator at station 4.

7.	 The faucet in the kitchen was looking; needs a new gasket.

8.	 The medication cart on station 1 was left unattended and unlocked.

9.	 Review of the medical records revealed one physician who does not visit his
patients in a timely manner, despite documentation of frequent reminders by the
nursing staff.

10.	 There was a faint odor of urine throughout the hallways of the facility when the
team arrived.

11.	 There was a razor left in shower room C and feces on the floor.

12.	 There was used gauze and a used glove on the floor of the shower room B.

13.	 Room A has cracked wall tile near the floor and there were used gloves on the
floor.

14.	 Room F had soiled linens left on the floor.

15.	 Room H had a feces-covered rag left on the floor.

16.	 Residents complained that staff are noisy at night and they would appreciate it if
staff would not come in at 4 a.m. to change the drinking water.

17.	 Residents’ personal inventory sheets were not kept up to date. They are also not
signed by the resident or responsible party when the resident is discharged.

18.	 Fire Safety Violations:

 a. Remove door stop on weight room

 b. Install/repair exit sign(s) in activity room

 c. Install portable fire extinguisher

d. Repair defective automatic fire sprinkler system, fire alarm system

 e. Repair fire door near whirlpool room #1 (not latching)

 INSPECTION REPORT SUMMARY #46
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Oakridge Convalescent Center
2919 Fruitvale Avenue
Oakland, CA 94602

Number of Beds: 99

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians team conducted a revisit at Oakridge Convalescent Center, located in
Oakland, on March 22, 2001. It was obvious to the team that you had reviewed the issues
brought out during our initial survey and had made great progress in improving the facility. We
were very impressed by the hard work and dedication you and your staff has shown towards
making the facility a better place to both live and work. Your staff was very cooperative during
this visit, as they were during the first visit.

We found only minor issues during this surprise revisit. The following areas of concern were
noted by the team and discussed with the facility staff during our exit meeting:

1.	 There was a bent downspout noted outside the facility.

 2.	 On the back door of the facility, there was a wire being used as a hook to keep the
door open by hooking it over the railing nearby. This is a door which if kept open
would have to be screened.

3.	 The floor in room 25 had a large gouge in it.

 4.	 There was mildew noted in the corner of shower room 8.

 5.	 There was a dirty glove on the floor in hopper room 2.

 6.	 There was one improperly chained oxygen tank in Oxygen closet 2.

 7.	 Janitorial closet 3 was unlocked and unattended, and contained chemicals.

 8.	 There was a small leak found in the back of the washing machines in the laundry
room.

 INSPECTION REPORT SUMMARY #47
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

South Pasadena Convalescent Hospital
904 Mission Street
South Pasadena, CA 91030

Number of Beds: 156

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a survey of South Pasadena
Convalescent Hospital, located in South Pasadena, on March 27, 2001. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were screens on several sliding doors which were off track. There were
many windows with bent screens. This would allow flies entry into the facility
when the windows are opened.

 2.	 The exit door next to the TV room was propped open allowing flies and wasps
into the facility.

3.	 The front door of the facility lacked weather stripping between the doors allowing
insects access into the facility.

 4.	 There was damage to the stucco near the front door, and the caulking/weather
stripping was hanging from one of the large front windows.

5.	 The brick fence between the facility and the adjoining property has a large crack
and a capper brick which is no longer set in place.

 6.	 The outside Biohazard storage door is severely damaged and there is a used vinyl
glove stuck to it.

 7.	 There were not the appropriate number of Ombudsman signs posted in the
required locations.

 8.	 The handrails between room 311 and the hallway and next to room 301 are loose.

9.	 While passing room 208 at 11 a.m., I noted the care staff person giving perineal
care to a female patient without privacy curtains being pulled, thus violating the
residents’ right to privacy.

 10.	 Vending machines were located in patient accessible areas which could cause a
potential danger, by creating a situation of unsupervised access to the vending
machine by patients with choking problems, as well as those on diabetic, low
sodium, or calorie restricted diets.

 11.	 The fire extinguisher across from room 119 had a thermostat cover jammed into
the top of the storage cupboard.

12.	 In the enclave next to room 124, gloves were found on the floor and a dirty towel
and dirty spoon on the shelf.

13.	 In the kitchen there was mildew on the sink, broken coving tiles at one end of the
kitchen, a wasp and flies in the pantry, and covered but unlabeled food in the
refrigerator.

14.	 Patients’ only complaint was that there was low staffing at night and on
weekends.

15.	 There were several wheelchairs with cracked vinyl backs.

16.	 Multiple patients were missing armbands or legbands.

17.	 There was oxygen in use in room 304B, but no “oxygen in use” sign posted.

18.	 The wiring to the call light in room 122B is beginning to fray.

19.	 There were half full sharps containers located on the counters at the nurses’
station. They should be locked up as they are a hazard to both staff and patients.

20.	 The inside biohazard waste closet was the only door unlocked in the facility. This
should be locked at all times.

21.	 Ten personnel files were selected at random. Three lacked an up to date
expiration date on the certification/license of the staff person.

 INSPECTION REPORT SUMMARY #48
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

California Convalescent Center #1
909 S. Lake Street
Los Angeles, California 90006

Number of Beds: 66

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians team conducted a surprise revisit of California Convalescent Center
#1, located in Los Angeles, on March 28, 2001. The facility showed great improvement in most
areas since our initial inspection. Congratulations on the improvements. The following new
areas of concern were noted by the team and we are sure you will take the appropriate action:

1.	 The team arrived early and were able to observe patients having breakfast in the
dining room. Although very pleasant there was no staff person present in the
dining room should a patient choke or some other emergency arise.

 2.	 The supply closet by room 12 contains syringes and other supplies and should be
locked at all times; it was unlocked. This was corrected immediately.

3.	 The medication cart was left unattended and unlocked, as was observed by your
own nursing consultant. This was a problem noted during our initial visit also.
This was corrected immediately and inservice has been scheduled by your staff.

 4.	 There was a large hole in a window screen on the James Wood St. side of the
building. There were also two bent screens which could allow flies into the
facility.

 5.	 There was a soda vending machine located on the patio which allows residents on
special diets (diabetic, low sodium, etc.) unsupervised access to the soda’s which

could be detrimental to their health. This could also lead to civil lawsuits should
a resident have a health episode following their ingesting the soda, even without
your knowledge.

6.	 There were two ladders stored against the building on the patio. They were not in
use and were left there unattended. This was being corrected as the team left.

 7.	 The tile in Bath 2 needs re-grouting.

 8.	 There were some physicians who were not making their monthly resident visits
on time. Possible solutions were discussed with the nursing consultant.

 INSPECTION REPORT SUMMARY #49
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Angels Nursing Center
415 S. Union Avenue
Los Angeles, CA 90017

 Number of Beds: 49

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-Los Angeles County team conducted a surprise re-visit of Angels
Nursing Center, located in Los Angeles, on March 28, 2000. The facility showed improvement
in most of the areas previously identified as problems when we visited July 10, 2000. The
following new areas of concern were noted by the team and we are sure they will receive the
same attention as our previous concerns:

1.	 There were a couple of bent screens on the north side of the building, and one
with a hole in it.

 2.	 There were old dirty mattresses piled up next to the facility, which we assume are
going to be removed shortly.

 3.	 The facility has a problem with flies, which can lay eggs in residents’ wounds
and/or sores, causing maggots. This was traced to the fact that both staff and
residents are leaving screen doors and exit doors open. This is unacceptable.
Doors must be closed or screened when opened.

4.	 There was a small leak in the medication room faucet and in the utility room
faucet.

 5.	 There is damage to the sink in the nurse’s station. The sink itself needs to be reset
and new caulking added.

 6.	 There was a dirty glove on the floor of the shower room and a razor left on the
window ledge.

7.	 There is wall damage in the utility room.

 8.	 There are vending machines that are providing unsupervised access to residents
who may be on diabetic or sodium-restricted diets. This is a danger to the health
and safety of the residents in your facility who are very confused.

9.	 Staff still appear to be rounding off blood pressure. Please provide them with in-
service in proper charting, as well as properly taking a blood pressure.

 10.	 There was a considerable amount of oil on the basement floor surrounding the
elevator machinery.

 INSPECTION REPORT SUMMARY #50
1425 River Park Drive

 Suite 300
Sacramento, CA

95815-4524

Information: (916) 263-3896
Facsimile: (916) 263-0855

Alvarado Convalescent & Rehabilitation Center
6599 Alvarado Road
San Diego, CA 92120

Number of Beds: 269

IMPORTANT NOTE REGARDING THIS INFORMATION:

Information concerning facts which have lead to a referral to a law enforcement,
licensing, or regulatory agency are not included in this Inspection Report Summary.

The Operation Guardians-San Diego County team conducted a survey of Alvarado Convalescent
& Rehabilitation Hospital, located in San Diego, on March 30, 2001. The following areas of
concern were noted by the team and discussed with the facility staff during our exit meeting:

1.	 There were screens on several windows which had bent, torn, or missing screens.
This would allow flies entry into the facility when the windows are opened, which
was also identified as a problem.

 2.	 There was food found in the medication room refrigerator on station ‘A’.

3.	 The facility is badly in need of painting and repair of damaged eaves and window
frames.

 4.	 There was a faint odor of urine throughout the facility.

 5.	 There were leaking faucets found in the shower rooms and the staff lounge.

 6.	 Oxygen tanks were not properly stored and were very loosely chained.

 7.	 Call lights were noted to be unanswered in excess of five minutes.

 8.	 Personnel files were not up to date for certifications. One file had the person

working as a CNA for several weeks without assurance that the person had in fact
passed the fingerprint check.

 9.	 Trust accounts were not reconciled on a regular basis. Patient accounts were six
months behind in some instances.

 10.	 Several wasp nests were noted in the patient patio areas.

 11.	 There were flies and bees in the facility.

 12.	 The housekeeping in the facility was poor. Closet housing patient supplies and
clean linen had not been mopped and dirt was caked on the floors.

 13.	 There were several soiled linen hampers that were overflowing, possibly causing
the urine odor throughout the facility.

 14.	 There were no occupancy signs on patients’ shower room doors, causing a
problem when staff open the door, exposing patients.

 15.	 A Xero form dressing was found by the payphone on station ‘A’.

 16.	 There is a hole in the wall of the shower room on station ‘A’ which is covered by
duct tape.

 17.	 There is one patient room being used for storage with multiple plastic bags strewn
around which could be a hazard to patients.

 18.	 There is stucco damage in many areas on the outside of the facility.

 19.	 There is a cracked and raised area of concrete on one of the patient patios which
would be a hazard to patients.

	RETURN TO MAIN PAGE
	Western Convalescent Hospital
	California Convalescent Care Center
	Angels Nursing Center
	Willow Lake Nursing Center
	Oakridge Care Center
	Valley Skilled Nursing Facility
	Fountain Gardens Convalescent Hospital
	Sunbridge Fountainview Care Center
	Pleasant Care Nursing & Rehabilitation Center
	Hillcrest Care Center
	Alta Vista Health Care
	Willow Tree Nursing Center
	Beverly Healthcare-Monterey
	Medical Hill Rehabilitation Center
	Courtyard Care Center
	Hope Manor
	Evergreen Health and Rehab Center of San Diego
	Plott Nursing Home
	The Bradley Gardens
	Valley Skilled Nursing Facility
	Camarillo Care Center
	Milpitas Care Center
	Bay View Nursing & Rehabilitation Center
	Asbury Park Nursing & Rehab Center
	Community Convalescent Hospital of Glendora
	Madison Care Center
	Shea Convalescent Hospital
	Indio Nursing & Rehabilitation Center
	Alice Manor
	Pacific Grove Convalescent Hospital
	Parkmont Rehabilitation and Care Center
	Buena Vista Care Center
	Windsor Gardens Convalescent Center
	Winchester Convalescent Care Center
	Woodruff Convalescent Center
	Fredericka Manor Care Center
	Marlinda Convalescent Hospital
	Folsom Convalescent
	Western Healthcare Center
	Sunbridge Fountainview Care Center
	Valley Skilled Nursing Facility
	Victoria Care Center
	Camarillo Care Center
	Golden Cross Health Care of Fresno
	Pacific Gardens Nursing and Rehab Center
	Oakridge Convalescent Center
	South Pasadena Convalescent Hospital
	California Convalescent Center #1
	Angels Nursing Center
	Alvarado Convalescent & Rehabilitation Center
	RETURN TO MAIN PAGE

